

SMEX02-SMEX03-SMEX04

SOIL MOISTURE EXPERIMENTS AND AMSR-E VALIDATION

T. J. Jackson
USDA ARS
October 21, 2003

SMEX02-SMEX03-SMEX04

- Objectives
- Experiment Design
- Sites
- SMEX03 Report
- SMEX03 Brazil Update
- SMEX04 Plan
- DAAC

SMEX Science Objectives

- **Validation** of Aqua AMSR-E soil moisture products for a range of land cover types
- Development and verification of soil moisture retrieval **algorithms** for a range of biomass levels for current (C Band) and future (L Band) passive microwave missions and **Envisat ASAR**
- Soil moisture sampling-scaling, **calibration** and method
- Demonstration of new soil moisture retrieval concepts and **technologies** (GPS, 2DSTAR)
- Robust data sets for follow-on **modeling** including **land atmosphere interactions**

Soil Moisture Experiments (SMEX)

- Science

- Water Cycle

- Algorithms

- Validation

- Technology

- Satellite Instruments

- AMSR-E
- AMSR
- SSM/I
- TMI
- Envisat, ERS-2, Quikscat
- Coriolis
- MODIS, ASTER
- TM
- GOES, AVHRR

- Aircraft Instruments

- PSR
- ESTAR/2DSTAR
- GPS
- AIRSAR

- Sites

- Iowa
- Oklahoma
- Georgia
- Alabama
- Brazil
- Arizona
- Mexico

- Ground Investigations

- Soil moisture
- Soil temperature
- Surface flux
- Vegetation
- Surface roughness
- Ground based radiometry
- Insitu calibration
- Insitu scaling

SMEX: A Series of Intensive Field Campaigns Incorporating Diverse Land Covers and Climates

SMEX: A Series of Intensive Field Campaigns Incorporating Diverse Land Covers and Climates

Soil Moisture Experiments 2003

SMEX03

SMEX03 Data Acquisitions June-July 2003

22	23	24	25	26	27	28
			AL, GA		AL	
	AQ AD CO		AQ	AQ AD		AQ AD CO
29	30	1	2	3	4	5
AL, GA	AL, GA		GA, OS	OS, ON		OS, ON
AD	AQ		AQ CO	AQ CO	AD CO	AQ AD CO
6	7	8	9	10	11	12
	OS, ON			OS, ON	ON	OS, ON
	CO		AQ AD	AD	AQ CO	CO AQ AD CO
13	14	15	16	17	18	19
OS, ON	OS, ON	OS, ON		OS, ON		
AD			AQ	AD CO	AQ AD CO	AD

Date

P3 Coverage (AL=Alabama, GA=Georgia, OS=Oklahoma South, ON=Oklahoma North
 Satellite Coverage (AQ=Aqua, AD=ADEOS-II, CO=Coriolis)

NASA P-3B SMEX03 Alabama

**Forest Vegetation
Water Content Estimates
From MODIS
Leaf $\sim 1.6 \text{ kg/m}^2$
Total $\sim 18.0 \text{ kg/m}^2$**

HYTOP SCAN SITE

SMEX03 Alabama PSR 7.32 GHz H Channel Brightness Temperature

SMEX03 Georgia

Site Condition Examples

Pine Forest

Peanuts

Cotton

SMEX03 Oklahoma

Site Condition Examples

Bare Soil (Winter Wheat)

Rangeland

Terra ASTER

July 2, 2003 False Color Composite

SMEX03 Oklahoma Sites

(OS, ON and LW)

ASTER data were also acquired on
July 18, 2003

SMEX03 Brightness Temperature Validation

- Preliminary for Alabama area (AL) separated into two parts (Forest and Agriculture)- Ascending data
- AMSR-E vs. TMI
 - TMI coverage time varies
 - Examples-10 GHz H and 37 GHz V Forest
- AMSR-E vs. PSR
 - Minor variations in overpass times
 - X band channels of both AMSR-E and PSR match for both Forest and Agriculture
 - C band channels match for Forest but show large differences for Agriculture: **AMSR-E RFI**

SMEX03 AL

AMSR-E and TMI Brightness Temperature Comparisons

TMI overpass time varies day to day and there are multiple passes

SMEX03 AL: AMSR-E vs. PSR

SMEX03

Brazil

December 2003

SMEX03

Experimento de Umidade de Solo de 2003

Investigação conjunta entre
Embrapa, NASA e USDA para
compreender as interações entre
umidade de solo, tempo e clima

A Embrapa, a NASA e o USDA/ARS estão desenvolvendo estudos para compreender melhor a interação entre a superfície da Terra e a atmosfera. Esses estudos fornecerão importantes subsídios para a previsão de clima e tempo.

No segundo semestre de 2003, experimentos de umidade de solo serão conduzidos no Brasil e nos Estados Unidos com o objetivo de entender a influência da umidade de solo e das culturas nas interações entre superfície da Terra e atmosfera (SMEX03).

Este é um projeto multidisciplinar de grande escala que envolve a participação de aproximadamente 100 cientistas e estudantes. As atividades no Brasil ocorrerão no início de dezembro de 2003, num período de duas semanas.

Uma aeronave da NASA transportará instrumentos existentes nos atuais e nos futuros satélites e coletará dados em diferentes altitudes e com alta resolução espacial.

Amostras de campo de umidade de solo e de vegetação serão obtidas concomitantemente com o sobrevôo da aeronave. A área de estudo corresponde à região próxima à sede do município de Barreiras, Bahia.

Essas medidas de campo e de aeronave serão utilizadas para validar os dados do novo satélite da NASA denominado de Aqua, o qual foi construído para compreender o ciclo da água na Terra.

Maiores informações podem ser obtidas no website hydrolab.arsusda.gov/SMEX03/ ou através do

Edson E. Sano (Embrapa Cerrados)
BR-020 km 18 Cx. Postal 08.223
73.301-970 Planaltina, DF Tel: (61)388-9904
sano@cpac.embrapa.br

The Brazilian Cerrado

Total Area: 208 million ha

Cultivated Pastures: 49 million ha

Native Pastures: 28 million ha

Crops (grains): 10 million ha

SMEX03 Brazil Transect Flightline

SMEX03 Brazil Schedule Information

30 P-3B Arrival in Brasilia	1 Dec.	2	3	4	5	6
7	8	9 P-3B Departure from Brasilia	10	11	12	13

30 Satellite Coverage	1 Aqua	2 Aqua ADEOS-II Coriolis	3	4 Aqua	5	6 Aqua ADEOS-II Coriolis
7 Coriolis Envisat	8 Aqua	9 *Aqua Transect	10 ADEOS-II ASTER	11 Aqua Coriolis	12 Coriolis	13 Aqua

SMEX04: Soil Moisture Remote Sensing Field Experiment in the Context of the North American Monsoon Experiment (NAME)

Arizona

Walnut Gulch Region

Mexico

Sonora Region

In much of the interior of the North American continent, summer precipitation is a dominant feature of the annual cycle. Surface boundary conditions play an important role in initiation and maintenance of the North American Monsoon System (NAMS), which controls summer precipitation over much of this region.

Understanding these processes is a focus for the North American Monsoon Experiment (NAME) <http://www.cpc.ncep.noaa.gov/products/precip/monsoon/>. A working hypothesis of NAME is that among the land surface antecedent boundary conditions that control the onset and intensity of the NAMS is soil moisture. The influence of the land surface is relayed through surface evaporation and associated surface cooling (dependent on soil moisture), terrain, and vegetation cover. Soil moisture and, in particular, surface wetness, can change dramatically after heavy rain events. Increased soil moisture after precipitation promotes evapotranspiration between storm events. This may contribute to enhanced convection and further precipitation.

As part of NAME there will be an intensive observing period in the summer of 2004 over the Tier I domain. The intention of SMEX04-NAME is to enhance the terrestrial hydrology component of NAME by facilitating development of soil moisture. Specific activities include the provision of soil moisture products from the existing insitu network in Arizona and the development of an equivalent network within a study region in Mexico, and soil moisture products derived from existing satellite sensors on Aqua and TRMM. An intensive ground and aircraft field campaign will take place between mid July and mid August 2004 that will provide validation of the insitu and satellite products. SMEX04-NAME will also address important algorithm and validation issues for existing satellite based soil moisture products from the Advanced Microwave Scanning Radiometer and

NASA AMSR and Terrestrial Hydrology Program Soil Moisture Priorities

1. Development and validation of retrieval algorithms in regions with **moderate to significant topographic variation**;
2. Validation of soil moisture products from the Aqua and ADEOS-II AMSR instruments;
3. Establishing long-term in-situ soil moisture validation sites for satellite based retrievals;
4. Evaluation of new sensor technologies and algorithms for soil moisture;
5. Understanding the feedback mechanisms of surface soil moisture on weather and climate;
6. Development of methods to assimilate surface soil moisture observations in models.

Walnut Gulch Regional Study Area (WG)

Red markers are the corners of the 25 km Ease Grid cells

Mexico Regional Study Area (MX)

Red markers are the corners of the 25 km Ease Grid cells

SMEX04 Elements

- In-situ soil moisture networks
- Aircraft mapping
- Intensive sampling concurrent with aircraft mission
- Satellite products

SMEX04 Elements: In-situ soil moisture networks

- Modeled after current AMSR Cal/Val project 12 or more long term in-situ sites
- All sites have 5 cm soil moisture and temperature (Vitel Hydraprobe) and precipitation
- Walnut Gulch is already instrumented
- A region in Mexico is being instrumented

Arizona

Walnut Gulch Region

Mexico

Sonora Region

Regional study areas
50 by 75 km linked to
Ease-grid 25 km cells

Landsat 5
June 8, 1997

Walnut Gulch Soil Moisture Sites

RG#	Easting (m)	Northing (m)	Elev. (m)
3	581265	3509566	1253
13	586181	3509986	1327
14	585495	3506970	1373
18	586778	3507884	1358
20	587543	3504739	1519
28	590669	3509803	1369
34	591018	3507252	1420
37	593354	3505864	1407
40	593449	3510092	1392
57	596162	3512115	1462
69	603982	3515260	1640
70	604327	3514015	1632
76	582707	3509391	1312
89	596373	3513731	1483
92	581955	3511576	1251
100	593548	3504309	1436
Profile Sites			
46	595346	3508470	1440
82	600225	3511469	1521
83	589765	3512232	1367
Off Watershed Sites			
400	582120	3518828	1266
SP	577947	3503457	1215

SMEX04 Elements:

Aircraft Overview

- NASA JSC WB-57
- July 15 – August 15, 2004
- Aircraft sensors
 - PSR and an L band
- Mission
 - 15 flight dates, 5 hours per day
 - Walnut Gulch and Mexico sites (50 by 75 km)
 - 4 flightlines per site

NASA JSC WB57 Aircraft

SMEX04 Elements: Intensive Sampling Concurrent with Aircraft Mission

- Calibration of network
- Fills in the spatial domain
- Two teams (Walnut Gulch and Mexico)
- Mexico partnership with local institutions
- Model will be that developed for SMEX02 and SMEX03

Status

- Core team formed: HRSL, JPL, ARS Tucson, IMADES (Mexico), Univ. Arizona
- Aircraft identified: WB57
- PSR being adapted
- L band TBD
- Team Workshop (onsite and telecon)
- hydrolab.arsusda.gov/smex04/

STATUS/PLANS

- **SMEX02**
 - DAAC Wrap up
 - EOS Article
 - RSE Special Issue
- **SMEX03**
 - Data Processing
 - DAAC Initiation
 - AGU Fall/IGARSS
- **SMEX04**
 - Insitu Network
 - Telecons in November
 - Planning Workshop February
- **SMEX??**
 - Europe, Canada,

SMEX

Data Set

Status

Oct. 14, 2003

Group	Data Set	SMEX02	SMEX03				SMEX04
			GA	AL	OS/ON	BZ	
Aircraft	PSR	●	○	○	○	○	
	2DSTAR	○	○	○	○	○	
	GPS	●	○	○	○	○	
	AIRSAR	●	-	-	○	-	
Ancillary	Land Cover	●	○	○	○	○	
	Geolocation	●	○	○	●	○	
	Soils	●	○	○	●	○	
	Surface Roughness	●	○	○	●	○	
Soil Moisture	Regional	●	○	○	●	○	
	Watershed	●	-	-	●	-	
	Vitel Network	●	○	-	●	○	
	SCAN	●	●	●	●	-	
Meteorological	Flux Towers	○	○	-	-	-	
	Precipitation	●	○	○	●	○	
	Apogee Network	●	-	-	●	-	
	Mesonet	-	-	-	○	-	
	ARM	-	-	-	○	-	
	SCAN	●	●	●	●	○	
Satellite	AMSR	○	○	○	○	○	
	ASAR Imagery	-	○	○	●	○	
	ASTER	●	-	-	●	○	
	AVHRR	○	○	○	○	○	
	GOES	○	○	○	○	○	
	NDVI/NDWI	●	○	○	○	○	
	Quikscat	○	○	○	○	○	
	SSM/I	●	○	○	○	○	
	TERRA-MODIS	●	○	○	○	○	
	TM Imagery	●	●	●	●	●	
	TMI	-	●	●	●	●	
	Regional	●	○	○	●	○	
Vegetation	Watershed	●	-	-	●	-	

- Completed/
Submitted to DAAC
- Currently in
Quality Control
- Early Stages of
Quality Control
- Not Part of Data
Set

STATUS/PLANS

- **SMEX02**
 - DAAC Wrap up
 - EOS Article
 - RSE Special Issue
- **SMEX03**
 - Data Processing
 - DAAC Initiation
 - AGU Fall/IGARSS
- **SMEX04**
 - Insitu Network
 - Telecons in November
 - Planning Workshop February
- **SMEX??**
 - Europe, Canada,